

Objectives of the Meeting

- Provide an overview of Enterprise Resource Planning
 - Overview
 - Benefits
 - Critical success factors
- Describe the Business Landscape
 - Core software and bolt-ons
 - Key players
 - ERP vendors
 - Software integrators
- Discuss a Case study
- Review lessons learned

1

Enterprise Resource Planning Overview – What is ERP?

An ERP system is an integrated packaged business software system that allows a company to:

- Automate and integrate the majority of its business processes
- Share common data and practices across the entire enterprise
- Produce, access, and manage information in a real time environment
- Configure applications to meet business needs based on best practices across industries and companies (built into software)

Enterprise Resource Planning Overview – History of ERP

- New class of planning and resource management information systems
- Concept grew out of Material Requirements Planning (1960's) in Manufacturing industry
 - Set of techniques that used inventory data, billing, and production schedules to calculate materials requirements for replenishment
- ERP evolved to enable integration of all processes across functions
 - SAP was the first 5 former IBM employees created standard software for integrated business solutions (1972)
- Manufacturing Resource Planning (MRP II) introduced the concept of integrating financials with the manufacturing work-in-process (1980's)
- ERPs are now Commercial-Off-the-Shelf (COTS) business solutions specialized by business process, function, and industry, with three key elements:
 - Data One common set for entire company, entered only once
 - Integration Process, store, and move data using a suite of software
 - Module functionality Process drives program interaction with databases

Benefits: ERP Enables Corporations to Optimize Performance Along Two Critical Dimensions

Successful ERP demands a common model for both views

What Is the Value to the Business?

Real time response to business problems

Reduction in costs

Business processes cross organizational "silos"

Everyone sees the same data

Eliminate non-value add activities

Continuous process improvement

Better information for decision making

HR Technology Value Proposition

Function/Process	If	Then
Employee Self Service (ESS) and Manager Self Service	Employee access to general HR information and personal HR-related information Line Manger responsible for HR transactions for direct reports	•Employee and Manager self service: Consistent and timely HR information can be disseminated to employees and managers; employees may directly enter or update personal data to the central database; and transactions can be completed by employees or managers

Traditional

Leading Practice

- •Transactions performed by HR department
- •Paper based EE communications
- •HR has heavy transactional emphasis (low value add)
- •EE's perform queries & updates via Intranet
- •Electronic Paystubs; on line benefits enrollment; training requests etc
- •Automatic electronic routing of documents for approval
- •HR has strategic/decision support emphasis (high value add)

Benefits:

- Reduce EE & manager time to access and provide HR information--improving productivity
- Increase consistency of policies, processes & procedures communicated to the EE population
- Streamline communications/ reduce duplication of effort
- Increase EE and manager responsibility of HR data
- Remote/On-line Org directories; time sheet & expense input & query; EE purchase requisitioning

Costs:

- Additional computers/ kiosks (\$K)
- Development (\$K) including:
 - •technical infrastructure
 - software
 - design
 - programming
 - •training/communications

Value:

- Value gained from HR employees accessing information and processing transactions more efficiently (\$K)
- Redirection of HR staff to higher value add activities (\$K)
- Savings from development and printing of HR publications (\$K)
- "Soft" productivity gains from employees accessing information and processing transactions with greater efficiency (\$K)
- The possibility exists to recognize savings of nearly \$M million over 5 years in labor, printing, and telephone costs

Comparative Benchmarks:

- a) Av. cost per HR transaction \$35
- b) Av. # transactions/EE/year 15
- c) Reduction in HR transactions 15%
- d) Example target savings from using SAP ESS \$1.2M \$3.5M pa
- e) Electronic pay stub savings \$100K pa

Overcoming Barriers to Change:

Barrier:

- Line manager reluctance
- EE PC/keyboard literacy
- EE access to kiosks/PCs
- Security considerations
- Challenges to HR job security

Example Approach:

- Revise performance goals/rewards
- Training & education program
- Site/user surveys
- Strict security policy enforcement
- Communications program

Source of Value:

	Customer Service	Cycle Time	Cost
X	X	X	X

Example potential cost savings

HR Area	Savings Achieved*	Examples of Transformation in HR
Compensation & Benefits Management Comp & Benefits Administration Payroll	Up to 20%	 Consolidation of various HR operations and the development of an HR call center with interactive voice response system
Transaction ProcessingEmployee Self-ServiceManager Self-ServiceeRecruiting	20% – 40%	 Implementation of ERP self-service module to enable employees and managers to perform transactions directly with disintermediation of HR resources resulted in reduction of headcount and operational HR costs by 20%
 Workforce Excellence eLearning Knowledge Management & Community World Class Productivity 	20% - 50%	 Implementation of web-based learning enabled reduction of cost per training hour by 40% and reduced training development costs by 10%. Leveraging Portals enabled automation of data input into core systems, reduced 70 positions globally and increased training time by 20% with out any productivity loss.
Transformational Outsourcing	Over 10%	 Transformational outsourcing of non-core functions such as HR transaction processing resulted in recurring savings of overall costs, reduction in 12% HR FTE and reduced HR cycle times by a minimum of 20%.

^{*} The benefits of improving the performance of corporate functions impacts both the corporate functions within as well outside firm-wide. The external benefits can be significant and include e.g., firm-wide productivity improvements that can result in improved revenue generation, improved employee retention, increased & improved client service delivery and connectivity. The actual benefits varies significantly from firm to firm depending on the cost approach taken and the technology infrastructure

Critical Success Factors

Manage Expectations – THE WHY

- Maximum use of COTS templates take advantage of the best practices built in
- Focus on the 'to-be' business processes, not the 'as-is' situation
- Experienced Project Manager familiar with the package is a must

Know Your Scope – THE WHAT

- Clarify the business mission capability needed end-to-end requirements
- Testing is key validate configuration with iterative process and test, test, test

Pick the Right Approach – THE HOW

- Selection and planning: addresses two most critical ERP technology issues:
 - Scope and scalability
- Complexity Realign processes to fit applications (business process management)
- Risk Management
- Timeline / Schedule
- Strategic Alignment integration of business processes and IT

Critical Success Factors (cont.)

Focus on the Stakeholders – THE WHO

- Involve users throughout (start to finish)
- Focus on culture/change-orientation
 - Effective communications and training before, during and after implementation!

Have Committed Sponsors – THE BACKERS

Strong support from Senior Leadership – and across the chain of command

Avoid Customizations – Stick to Standard Functionality – THE ENABLER

 No vendor can "do it all" – but changes and customizations are costly to make, and to maintain, strong business case should be required for any customization

'Go-Live' is not the end of the project – Continuous Improvement

- Document all new business processes, re-write job descriptions, formalize training
- Consider applications maintenance contract
- New system demands will appear -- upgrade the ERP system and maintain support

Availability of key resources is essential for a successful implementation

- Needs buy-in from the organization/stakeholders
- ERP is an enabler -- key resources know processes to be supported and in what way

What is the ERP market place like?

• \$22B in 2004 vs \$20B in 2002

8 -10% + growth per year

•The top 2 players now own more than 60% of this market with consolidations of JDE, PS, and Oracle

Oracle includes JDE & PeopleSoft

Who are the ERP Service Providers?

Figure 2. Magic Quadrant for North American ERP Service Providers, 2005

Source: Gartner Research (March 2005)

ERP Core Systems and bolt-ons

Core ERP Functions:

- Human Resources
- Finance
- Operations

Bolt-ons (Add-ins)

- Advanced Planning & Scheduling
- Asset Management
- Customer Relationship Management
- Distribution Management
- Energy Management

- Environmental Health and Safety
- Facilities Management
- Procurement
- Supplier Relationship Management
- Supply Chain Management
-and more

Roles of Vendor vs System Integrator (SI)

- Vendor Strengths
 - Skilled in Application
 - Help Desk Support of Application
 - Supports Software (patches, fixes, application bugs)

- System Integrator Strengths
 - Project Management Skills (PMP)
 - Change Management and Training Development Skills
 - Integration of ERP application with legacy systems
 - Use of application in business areas and best practices with ERP
 - Finance
 - Human Resources
 - Operations
 - Gap resolution with 3rd party tools and bolt-on applications
 - Focus on Industry/Business Area

Case Study – Multi National Humanitarian Agency

Multi-National Humanitarian Agency – Engagement Background

- Client Overview: One of the largest providers of international aid and development assistance, global in scope
- Business Objectives
 - Single System (PeopleSoft) as the infrastructure to manage their global operations
 - Required an integrated system to be used worldwide, to standardize processes and data.
 - Required business process change to simplify processes, and harmonize across county offices and participating agencies. Implementation included 3 agencies.
 - Must accomplish within one year timespan, ready at start of new year
- What was implemented?
 - PeopleSoft Financials, HRMS/Payroll, Supply Chain, EPM, Portal
 - End-to-end process transformation
 - Centralized treasury function
- What factors made it large and complex?
 - Multi-agency implementation –alignment and consensus across 3 agencies managed separately
 - Configuration for 167 country office plus HQ
 - End-to-end process transformation
 - Broad scope / functionality integration challenges
 - Multi-national Payroll system Multi-country alignment challenges & different regulatory requirements
 - More than 100 banks and more than 500 bank accounts; Operations in all local currencies; in addition to USD and Euro; More than 15 instrument types
 - Receipt of over \$2B in funds; Automated 2-way bank interface to banks worldwide via a single banking partner
 - Implementation of commitment control/strict budgeting

Multi-National Humanitarian Agency – Critical Success Factors

- Strong sponsorship from stakeholders along with strong program management
 - Executive Sponsorship
 - IT commitment with early up front agreement on roles and responsibilities
 - Strong PMO and governance rules to quickly identify and escalate issues
 - Visible and enthusiastic participation by project sponsors in decision making process
- Collaborative Approach to build commitment and energy
 - Aggressive scope and timeline to be met where decision making is traditionally by consensus
 - 'Timeboxing' of project phases, and use of ASE as an accelerator to enable us to come to closure on open issues
- Commitment to Strong Change Management Program
 - Involvement of key users/stakeholders throughout extended in key design sessions
 - Solid training strategy to support over 6000 users spread across 140+ countries
 - Regional workshops and train-trainer approach utilizing web based on-line training tools
- Continue to support on-going business needs and initiatives
 - Providing ongoing production support to client team
 - Continue to implement enhancements
 - Assisting with planning for Wave 2 project

Multi-National Humanitarian Agency – Results

Lessons Learned

- Challenges to assimilate multi-agency requirements and multi-currency processing (in transactions, banking)
- Focus on integration points across large number of modules
- Need to set up 24X7 technical and user support
- Make sure all user groups are represented, and that the appropriate people who can make decision participate
- Make sure security is addressed early on
- Focus on data cleansing early in the process (want clean data available for testing)
- Need joint project team (client/SI) for knowledge transfer and to ensure the organization is ready to take on ownership.
 Cannot effective do knowledge transfer as an afterthought through training
- For multiple entities, make sure there are resources to test all functionality for each entity.
- Don't fall behind on system maintenance (e.g., patches and bundles)
- Keep workflow simple and standardize as much as possible
- Make sure help desk has solid understanding of the application, and the specific configuration. Define escalation process and team.

Successes

G.TECHNOLOGY.OUTSQUECING

- Achievement of Design, Configuration and Implementation milestones within budget despite aggressive schedule and high complexity
- High Level of client participation and buy-in, worldwide
- Consistent application of policies and processes across the entity (e.g., rules surrounding entitlements, proration, etc.)
- Centralization of payroll processing, and ability to provide employees with information related to pension, benefits, deductions, PTO, etc.
- Consistent application of rules surrounding life insurance contributions, segmentation and proration
- Standardization of job titles
- Access to Project information across the organization
- Integrated commitment control
- Ability to provide data to donors, partners and other external agents
- Implemented automated approvals through workflow
- Improved ability to forecast cash flow
- Centralized Treasury functions, and implemented banking interface to streamline business across offices and with partners
- Ability to do online procurement & integration across supply chain

Summary

- ERP Implementations are large and complex
 - Many integration points with system modules and internal legacy systems
 - Leveraging 'best practices' of system WILL result in CHANGE
 - To support and maintain changes as well as decisions made need strong and involved executive support
 - Use experienced SI with strong credentials in delivering successful ERP programs
- Not a systems project but MUST be a BUSINESS project
 - Leadership and sponsorship should come from the functional business area(s)
 - Clearly identify business case and expected results (Who, What, Where, When, How) – measure throughout not just after
 - Need collaboration and strong participation of stakeholders during design to create successful model and momentum
 - Change Management strategy and practices are key to success of program implementation and sustainability

